Fetal Monitors Guide to Selection November 2014 #### **MAILING ADDRESS** PO Box 900922 Seattle, WA 98109 USA #### ADDRESS 2201 Westlake Avenue Suite 200 Seattle, WA, USA **TEL:** 206.285.3500 **FAX:** 206.285.6619 www.path.org ### **FETAL MONITORS** Fetal monitoring is an important diagnostic tool to monitor fetal health. Improving intrapartum monitoring is a key to reducing intrapartum stillbirths. Fetal monitoring can occur in a variety of ways, but the cost of most devices is still prohibitively expensive for low-resource settings. There are several methods of monitoring. These include: - **Intermittent auscultation**, which is a method of sampling and counting the fetal heart rate at specified intervals with the human ear. This is a method of monitoring the fetal heart rate periodically through either a fetoscope or a Doppler transducer. - A fetoscope, such as a Pinard Horn, is the lowest cost technology available for fetal heart rate monitoring and is the only method that does not require consumables or spare parts. In general, it is possible to detect a fetal heart rate using a fetoscope beginning around 18 to 20 weeks of pregnancy, but it can be difficult to pinpoint the fetal heart rate using a fetoscope if the mother has an anterior placenta. Fetoscopes require the user to be very well trained and requires great skill to become proficient in interpreting the results. However, Wall and colleagues state that, historically, much of the reduction in fetal deaths has occurred through intermittent auscultation using fetoscopes. In low-resource settings, a well-trained nurse using a fetoscope may be an effective and affordable option for identifying obstetric complications, but should be confirmed by further research.ⁱⁱⁱ - The Doppler transducer, which uses ultrasound, can detect the fetal heart rate around 10 to 12 weeks of pregnancy and is the most common method of intermittent auscultation in high-resource settings.ⁱⁱ However, all fetal Doppler transducers require the purchase of accessories, such as transducer gel or batteries, which can increase the cost. - Cardiotocography (CTG), also known as Electronic Fetal Monitoring (EFM), which can monitor both the fetal heart rate and uterine contractions. This method provides a paper recording of the fetal heart rate and the uterine contractions, but prevents the mother from leaving the hospital bed and restricts general movement. This method of fetal monitoring is the most expensive and such machines typically cost around US\$7,000 for a base model. Electronic fetal monitoring can be done externally through the use of an ultrasound transducer belt placed around the mother's abdomen and, when closer surveillance is needed, internal monitoring can be conducted through the use of a wire electrode passed through the cervical opening and connected to the fetal scalp. A review of electronic fetal monitoring studies conducted in developed countries found no benefit to electronic fetal monitoring for low-risk women upon admission to the hospital in labor and that admission CTG increases the caesarean section rate by approximately 20%.iv - Umbilical artery monitoring, which uses Doppler ultrasound to measure the blood flow through the umbilical cord. This method measures placental insufficiency, which is associated with intra-uterine growth restriction, placental abruption, pre-eclampsia, pre-term labor and delivery, and stillbirth. Little info exists about the umbilical artery Doppler use in low- and middle-income countries. As with all diagnostic tools, appropriate interventions must be available to treat the identified conditions in order for such tools to be effective. This guide contains a sample of fetal monitoring options that are on the market today. ¹ Bhutta ZA, Darmstadt GL, Haws RA, Yakoob MY, Lawn JE. Delivering interventions to reduce the global burden of stillbirths: improving service supply and community demand. *BMC Pregnancy Childbirth*. 2009;9(Suppl 1):S7. ii Martis R, Emilia O, Nurdiati DS. Intermittent auscultation (IA) of fetal heart rate in labour for fetal well-being. *Cochrane Database of Systematic Reviews* 2010, Issue 9. Wall SN, Lee ACC, Waldemar C, Goldenberg R, Niermeyer S, Darmstadt GL, Keenan W, Bhutta ZA, Perlman J, Lawn JE. Reducing Intrapartum-Related Neonatal Deaths in Low- and Middle-Income Countries—What Works? *Semin Perinatol.* 2010, 34:395-407. ^{IV} Devane D, Lalor JG, Daly S, McGuire W, Smith V. Cardiotocography versus intermittent auscultation of fetal heart on admission to labour ward for assessment of fetal wellbeing. *Cochrane Database of Systematic Reviews* 2012, Issue 2. ## **SECTION I:** # FETOSCOPE AND DOPPLER TRANSDUCER # PINARD STETHESCOPE (FETOSCOPE) | Manufacturer | Various | | |--|--|--| | Link | Not available | | | Manufacturer description | Not available | | | Characteristics
applicable to
low-resource
settings | Widely available, multiple manufacturer inexpensive, portable, made of wood, aluminum, or plastic. | rs, | | Features | Training required, especially in interpretation of results, follow-up, and management of detected complications. | | | Pre-/post-sales
support | No | | | Approximate price | US\$1 (plastic) - \$20 (wooden) | | | Fetal heartbeat de | tection | ✓ | | Monitor strength/ | duration of uterine contractions | NO | | Fetal movement de | etection | NO | | Measure umbilical | cord blood flow | NO | | | Link Manufacturer description Characteristics applicable to low-resource settings Features Pre-/post-sales support Approximate price Fetal heartbeat definition of the movement d | Link Not available Manufacturer description Not available Characteristics applicable to low-resource settings Features Training required, especially in interpretation of results, follow-up, and management of detected complications. Pre-/post-sales support No Approximate US\$1 (plastic) - \$20 (wooden) | ## **WINSENGA** #### (FINAL DEVELOPMENT AND TESTING) | Manufacturer | Cipher 256 Co. Ltd. | |--|---| | Link | http://cipher256.com/ | | Manufacturer
description | WinSenga is a collage of mother-child care apps/solutions, among them a fetal heart rate monitor on mobile phone. We use mobile technology to improve the quality of antenatal care delivered in the poorest and remotest parts of Sub-Saharan Africa, increase the number of mothers in this region that receive antenatal care by making this care more accessible and improve monitoring of the fetal distress during labor. | | Characteristics
applicable to
low-resource
settings | Developed in Uganda. Modified pinnard/fetoscope which connects to a Windows mobile phone. Does not require indepth training. More affordable than ultrasound or fetal Doppler. | | Features | Device can alert the healthcare provider to situations that require referral. Results can be sent from the phone to the mother or other healthcare provider. | | Pre-/post-sales
support | Yes | | Approximate price | US\$100 - \$500 (estimated pricing) | | | Link Manufacturer description Characteristics applicable to low-resource settings Features Pre-/post-sales support Approximate | | ice | Fetal heartbeat detection | ✓ | |-------------------|---|----| | | Monitor strength/duration of uterine contractions | NO | | fdev | Fetal movement detection | NO | | Purpose of device | Measure umbilical cord blood flow | NO | # **ANGELSOUNDS** | | Manufacturer | Jumper Medical Equipment Co., Ltd. | | |--------------------|--|---|------------------------------| | tion | Link | http://www.jumper-medical.com/ | | | | Manufacturer
description | The AngelSounds Fetal Doppler is the man popular Fetal Doppler device on the man today. Easy to use, the AngelSounds Fetal Doppler includes everything you need to begin listening to your baby's heartbeat right away, including headphones to ensoptimal audio quality. With AngelSounds you'll even be able to record your baby's heartbeats as either an MP3 or WAV file perfect for sending to others. | rket
al
o
ure
s, | | Basic information | Characteristics
applicable to
low-resource
settings | Designed for home use in developed countries. Portable. Depending upon mo requires 9-volt or AAA batteries. Can be used with or without transducer gel. Sol over 60 countries. | | | B | Features | 3MHz probe, LCD screen displays fetal h
rates, heartbeat can be heard through bu
in speaker or headphones, can record an
replay fetal heart sounds, can transmit for
heart signal to a monitoring system in a
hospital through a monitoring telephone | uilt-
id
etal | | | Pre-/post-sales
support | No | | | | Approximate price | US\$30 | | | J | Fetal heartbeat det | ection | ✓ | | rpose of
device | Monitor strength/o | duration of uterine contractions | NO | | ırpose
device | Fetal movement de | etection | NO | | D. | Measure umbilical | cord blood flow | NO | # Ні Веве | | Manufacturer | Hi Bebe Fetal Doppler Systems | | |-------------------|--|---|-------| | u | Link | http://www.hibebe.org/index.html | | | | Manufacturer
description | The Hi Bebe baby Doppler is a medical grade fetal Doppler used by doctors, midwives and pregnant women who war monitor their baby's heartbeat and/or movements in the comfort of their own home | nt to | | Basic information | Characteristics
applicable to
low-resource
settings | Currently sold only in Canada and the Un
States. Designed for home use in develop
countries. Portable. Durable. Requires AA
batteries and transducer gel. | oed | | Basic | Features | 200S model has a 2MHz probe and provious sound only. 200T model has a 3MHz proband provides both sound and an LCD display. | | | | Pre-/post-sales support | No | | | | Approximate price | US\$75 (200S model) | | | | | US\$120 (200T model) | | | | Fetal heartbeat det | ection | ✓ | | e o | Monitor strength/c | luration of uterine contractions | NO | | devi | Fetal movement de | tection | NO | | Purpose of device | Measure umbilical | cord blood flow | NO | # WIND-UP FETAL DOPPLER #### (PROTOTYPE IN TESTING) | Basic information | Manufacturer | Powerfree Education Technology (PET)
collaboration with Philips Healthcare
(Philips Africa Innovation Hub | in | |-------------------|--|--|------------------------| | | Link | www.pet.org.za and www.philips.com | | | | Manufacturer
description | The Wind-up Fetal Doppler is a device to easily and accurately count the fetal hear rate while the mother is in laborCurrer methods to measure the fetal heart rate either too expensive, too inaccurate or roon replaceable batteries or electricity to the Wind-up Fetal Doppler is especially designed to empower midwives and delivering nurses to give better care. | rt
it
are
ely | | | Characteristics
applicable to
low-resource
settings | Hand-crank charging. Designed to be use with ultrasound gel or water. Portable. Durable. | ed | | | Features | 2MHz probe, display screen shows the fe
heart rate, heart icon flashes with each
heartbeat, and loudspeaker. | etal | | | Pre-/post-sales support | Yes | | | | Approximate price | Unknown | | | rice | Fetal heartbeat det | ection | ✓ | | fdev | Monitor strength/c | luration of uterine contractions | NO | | Purpose of device | Fetal movement de | tection | NO | | | Measure umbilical | cord blood flow | NO | ## **SECTION II:** ## **CARDIOTOCOGRAPHY** # SONICAID ONE RATE DISPLAY DOPPLER | | Manufacturer | ArjoHuntleigh | | |-------------------|--|--|--------| | ion | Link | http://www.huntleigh-
diagnostics.com/diagnostics/ | | | | Manufacturer
description | This compact Fetal Doppler has been designed to easily fit into the clinicians pocket. Its high sensitivity and wide be coverage enable quick location of the feheart from early gestation to full term. | am | | Basic information | Characteristics
applicable to
low-resource
settings | Portable. Durable. Waterproof probe.
Requires AA batteries. Long battery life
(approx. 1000 one minute exams).
Rechargeable battery option. | e | | Bas | Features | 2MHz probe, battery operated, loud sp and LCD display. | eaker, | | | Pre-/post-sales support | Yes | | | | Approximate price | US\$650 | | | ക | Fetal heartbeat det | ection | ✓ | | evic | Monitor strength/duration of uterine contractions | | NO | | p Jo | Fetal movement detection NO | | NO | | Purpose of device | Measure umbilical | cord blood flow | NO | | | | | | # AVALON FM20 FETAL MONITOR | u | Manufacturer | Phillips Healthcare | |-------------------|--|---| | | Link | http://www.healthcare.philips.com | | | Manufacturer
description | The Avalon FM series fetal and maternal monitors are the first and only to offer automated coincidence detection (crosschannel verification) using Smart Pulse. This innovative feature allows automated maternal pulse detection via the Toco MP transducer without the need to monitor maternal SpO ₂ or ECG separately. | | Basic information | Characteristics
applicable to
low-resource
settings | Requires electricity. Requires many accessories and consumables. Phillips is a market leader in fetal monitoring for developing countries. | | Basic | Features | Separate maternal pulse measurement; continuous monitoring during transport in healthcare facilities; optional integrated monitoring of maternal pulse rate and blood pressure; external fetal heart rate monitoring, uterine activity and fetal movement; an extensive set of internal fetal parameters (ex: direct fetal heart rate and uterine pressure); and optional maternal SpO ₂ monitoring. | | | Pre-/post-sales
support | Yes | | | Approximate price | US\$5,600 | | лісе | Fetal heartbeat detection | ✓ | |-------------------|---|----| | | Monitor strength/duration of uterine contractions | ✓ | | fdev | Fetal movement detection | ✓ | | Purpose of device | Measure umbilical cord blood flow | NO | # COROMETRICS 170 SERIES FETAL MONITOR | | Manufacturer | GE | | |-------------------|--|--|----| | | Link | http://www3.gehealthcare.in/en/ | | | | Manufacturer description | Delivering cost-effective, reliable, and accurate fetal monitoring with mother's comfort in mind | 3 | | ation | Characteristics
applicable to
low-resource
settings | Requires electricity. Requires many accessories and consumables. GE is a meleader in fetal monitoring in developing countries. | | | Basic information | Features | Fetal heart rate alarm with visual and audible alerts, option to monitor twins, compatible with a GE mini telemetry un monitor ambulatory patients within the clinic/hospital, optional fetal movement detection software. |) | | | Pre-/post-sales
support | Yes | | | | Approximate price | US\$6,400 - \$8,400 | | | ice | Fetal heartbeat det | ection | ✓ | | f dev | Monitor strength/duration of uterine contractions ✓ | | ✓ | | se of | Fetal movement de | etection | ✓ | | Purpose of device | Measure umbilical | cord blood flow | NO | # SONICAID BD4000xs (ENTRY LEVEL) | | Manufacturer | ArjoHuntleigh | | |-------------------|--|---|--------------------------| | | Link | www.huntleigh-diagnostics.com | | | mation | Manufacturer
description | The BD4000xs series fetal monitors provisolutions for all areas of antenatal fetal monitoring. Using state of the art digital signal processing technology with enhan FHR performance. This provides the most cost effective and flexible solution for all your fetal monitoring needs. Its compact and styling belie its ruggedness and robut design, using the same materials, construction and design expertise as our world-renowned handheld Dopplers. | ced
st
size
sst | | Basic informatior | Characteristics
applicable to
low-resource
settings | Requires electricity. Requires many accessories and consumables. | | | | Features | Twins capability is standard, automatic for movement detection and maternally sense fetal movement marker, hospital information system and vital signs monit interface, alerts for multiple event types. | sed | | | Pre-/post-sales
support | Yes | | | | Approximate price | US\$8,400 | | | Jc | Fetal heartbeat det | tection | ✓ | | pose or
evice | Monitor strength/duration of uterine contractions ✓ | | ✓ | | urp | Fetal movement de | etection | ✓ | | | Measure umbilical | cord blood flow | NO | ### **SECTION III:** ### UMBILICAL ARTERY DOPPLER #### Please note: Evaluation of placental function is generally performed by assessing the blood flow through the umbilical arteries using a pulsed-wave Doppler ultrasound machine. Such machines have a variety of medical uses, but are not within the scope of this guide. The umbilical artery Doppler included in this guide (the Umbiflow) was designed specifically for the purpose of assessing placental function in low-resource settings and is not indicated for other medical purposes. # **Umbiflow** | | Manufacturer | CSIR Material Science and Manufacturin | g | |-------------------|--|--|----------------| | Basic information | Link | http://innovation.mrc.ac.za | | | | Manufacturer
description | A sophisticated portable continuous was Doppler with bi-directional indication of blood flow velocity in the umbilical cord. This type of ultrasound Doppler technol allows health care practitioners to assest placental functionThe Doppler measurement is used to recommend specialist intervention should the fetus brisk. | f
ogy
s | | | Characteristics
applicable to
low-resource
settings | Portable. Developed in South Africa for a by nursing staff and midwives in primar care settings in remote and low-resource areas. Doppler probe connects to a standard PC or laptop. Clinical assessment technology provides guidance to operator. | y
e
dard | | | Features | Captured data is automatically compare
the onboard proprietary clinical database
information and a clinical assessment is
suggested to the clinician or midwife.
Reduces referral to secondary level care
providing accurate assessment of fetal r | se
by | | | Pre-/post-sales
support | Yes | | | | Approximate price | Unknown | | | ісе | Fetal heartbeat det | ection | NO | | urpose of device | Monitor strength/duration of uterine contractions NO | | NO | | | Fetal movement detection NO | | NO | | Purpo | Measure umbilical | cord blood flow | ✓ | This guide to selection is part of a six-piece series of Survive and Thrive guides, including birthing and cesarean section simulators, continuous positive airway pressure (CPAP), fetal monitors, portable ultrasound, rechargeable lighting, and thermoregulation devices. You can search for any of these guides in the PATH Publications Catalogue at http://www.path.org/publications/index.php. Support for this project is made possible by the generous support of the American people through the United States Agency for International Development (USAID) under the terms of the HealthTech Cooperative Agreement # AID-OAA-A-11-00051. The contents are the responsibility of PATH and do not necessarily reflect the views of USAID or the US Government.